

The BBS Process Closes the Gap to "Nobody Gets Hurt"

- Focuses on the critical few precautions that would prevent the most injuries
- · Prioritizes actions to remove barriers
- · Generates actionable data
- Provides positive reinforcement of safe behaviors
- · Engages workers and management:

Worker driven/Management supported

BBS is proven to reduce injuries

- At 850+ companies injuries were reduced by an average of:
 - · 37% after 1 year
 - 66% after 2 years
 - · 87% after 3 years
- Multisite Success See case study of BP's Fabrics and Fibers Business Unit (FFBU) included in your extra materials.

The Benefits Outweigh the Costs

- What is the Return on Investment for BBS?
 - Saves time, money, energy, and can improve morale among employees and between employees and managers.
 - Costs of accidents/incidents are both direct and indirect:
 - <u>Direct costs</u>: investigation, production downtime, medical expenses, damage to equipment or product, repairs, legal costs, fines, etc.
 - Indirect costs: employer/public liability, business interruption, training replacements, loss of goodwill/employee morale, negative public image.

Sources

- M. Dominic Cooper. "Behavioral Safety Interventions: A review of process design factors." Safety Management. Feb 2009.
- Thomas E. Boyce and Horacio R. Roman. "Institutionalizing behavior-based sastey: Theories, concepts, and practical suggestions." *The Behavior Analyst Today.* Vol 3, No 1. April 2002.
- Jason DePasquale and E. Scott Geller. "Critical success factors for behavior-based safety: A study of twenty industry-wide applications." Journal of Safety Research. Vol 30, No. 4. 1999.
- su, no 4. 1999.

 Beth Sulzer-Azroff and John Austin. "Does BBS Work? Behavior-Based Safety & Injurty Reduction: A Survey of the Evidence." Professional Safety. July 2000.

 E. Scott Geller. "How to Get More People Involved in Behavior-Based Safety: Selling an Effective Process." Cambridge Center for Behavioral Studies. Accessed 12/2010. http://www.behavior.org/resource.php?id=332.

 *Introduction to BBS." Cambridge Center for Behavioral Studies. Accessed 12/2010. http://www.behavior.org/resource.php?id=330.
- Byron Chandler and Thomas A. Huntebrinker. "Multisite Success with Systematic BBS." Professional Safety. June 2003.

 D. Cooper. "The return on investment of the B-BS process." Giornale Italiano di Medicina del Lavoro ed Ergonoima. Vol 32, No 1. 2010.
- M. D. Cooper Ph.D. "Towards a model of safety culture." Safety Science. Vol 36. 2000.

